CDF Liverpool Group

Beate Heinemann

- People
- Service work
 - Silimon
 - Computing
 - Trigmon/XMON
- Physics: present
 - B-physics
 - QCD
 - Electroweak
 - New physics
- Future
 - Physics and FTE's

People

- Lecturers and Advanced/RS Fellows:
 - Michael Houlden
 - Tara Shears
 - Andy Mehta
 - Rolf Oldeman
 - Beate Heinemann
 - B. King
- Postdocs/postdoc fellows
 - Tracey Berry
 - Giulia Manca
 - Sinead Farrington
- Visitor:
 - Ronan McNulty (UCD)

- Students:
 - Helen Hayward
 - done
 - Anant Gajjar
 - done
 - Martin Griffith
 - submit next month
 - Sara-Madge Wynne
 - Ends in October
 - Nick Austin
 - Just started

Responsibilities

- Sinead Farrington:
 - Convener of Mixing and Lifetime subgroup
 - Offline operations manager
- Beate Heinemann
 - Analysis Coordinator
 - Exotics Convener (until 12/05)
 - Jet Convener (until 05/04)
 - Spokes election committee (03/04 and 04/05)
 - Member of P5 task force
- Andy Mehta:
 - Convener: jet energy and resolution group
- Tara Shears:
 - Convener: photon group (until 12/05)

SiliMon

Runs in Control Room (G. Manca, T. Shears)

Computing

- MAP2 PC farm:
 - 940 3GHz processors
- For CDF
 - 2 racks = 240 GHz
- Status of installation:
 - SAM station setup complete
 - dCAF installation ongoing:
 - Can submit jobs to FNAL already
 - Michael George is coming to FNAL in one week
 - Will finish dCAF installation then
 - possibly try GlideCaf also => get more resources from ATLAS etc.

T. Berry, S. Farrington, M. George, M. Houlden

B physics

- Bs mixing
 - Sinead Farrington
- Rare decays
 - Sinead Farrington, Rold Oldeman
- $X_b \rightarrow \mu\mu$ (sister of X_c)
 - Rolf Oldeman

B_s – B_s mixing: Motivation

Measure side of unitarity triangle:

 $\Delta m_d / \Delta m_s$

- CKM fit: $\Delta m_s = 18.9 \pm 1.7 \text{ ps}^{-1}$
- Observation will significantly shrink allowed region

$B_s - B_s$ mixing

S. Farrington

- Measurement relies on:
 - Good vertex resolution (Layer00)
 - Reconstruction of B_s decay modes
 - Flavour of b at production: εD²
- Latest CDF result:
 - Observed: ∆m_s>8.6 ps⁻¹
 - Sensitivity: \(\Delta\m_s > 13.0\) ps⁻¹
- Sinead worked on physics background
- Expect evidence this summer:
 - SSKT just got blessed!

Search for FCNC

- FCNC processes can be enhanced BSM:
 - E.g. b \rightarrow s γ^*
- Search for:
 - B⁺ $\rightarrow \mu\mu$ K⁺ (observed at Belle/BaBar)
 - B $\rightarrow \mu\mu$ K* (observed at Belle/BaBar)
 - $B_s \to \mu\mu \, \phi$
 - predicted BR(B_s $\rightarrow \mu\mu$ ϕ)=16.1x10⁻⁷
- Analysis blind:
 - Control modes analysed:
 - B+ \rightarrow J/ ψ K⁺ \rightarrow $\mu\mu$ K⁺
 - B+ \rightarrow J/ ψ K* \rightarrow $\mu\mu$ K*
 - B+ \rightarrow J/ ψ ϕ \rightarrow $\mu\mu$ ϕ
 - Cut optimisation ongoing
- Hoping for 3σ evidence for BR(B_s $\rightarrow \mu\mu \phi$) with luminosity of 1 fb⁻¹

Search for $X_b \rightarrow Y(1S)\pi^+\pi^-$

S. Hewitt, R. Oldeman

- In 2003 Belle, CDF, D0, Babar discovered:
 - $X(3872) \rightarrow J/\psi \pi^+\pi^-$
 - Lot's of activity on understanding its nature:
 100+ citations for CDF paper alone
- Anologous X_b→Y(1S)π⁺π⁻ predicted at 10.4-10.8 GeV
 - Reference signal Y(2S)→Y (1S)π⁺π⁻
 - 85K upsilons in 860 pb-1 of data
 - Reference signal: 86 +/- 17 events
- 5σ sensitivity if $\approx 5\%$ of Y come from $X_b \rightarrow Y$ (1S) $\pi^+\pi^-$
 - Unknown a priori
 - ♣ Will open "blind box" soon

QCD physics

- Bbbar production:
 - Anant Gajjar, R. McNulty, T. Shears
- Photon+b/c:
 - Tara Shears
- **Z**+b
 - Andy Mehta, BH

B-jet Production

- Many measurements:
 - Bbbar (Anant Gajjar)
 - Photon+b (T. Shears, R. McNulty)
 - Z+b (A. Mehta, B.H.)
- Interesting subject:
 - Test of QCD
 - Sensitive to Higgs (ZH and WH)
 - Sensitive to New Physics (γb: GMSB SUSY, Technicolor)
- Experimental Technique:
 - Fit mass at secondary vertex
 - Extract fraction of b-jets

A. Gajjar, A. Mehta, R. McNulty, T. Shears

Fits to Vertex Mass

A. Gajjar, R. McNulty, T. Shears

- Measured cross sections of all
- All three processes generally good agreement with theory predictions

Draft in circulation

Exclusive Higgs Production

- FP420 Project:
 - Manchester, Glasgow, Durham, Bristol, Brunel, RAL, Cockcroft + many non-UK institutes
- Major uncertainty: is cross section calculation right? => test at CDF

Exclusive Diphoton/Dielectron

<u>Exclusive Interaction:</u> An in-elastic interaction in which both proton and (anti-)proton escape without dissociating.

Fundamentally different production mechanisms (QED vs. QCD), yet their detector signatures are nearly identical, and easily distinguishable.

Candidate Event

3 $\gamma\gamma$ candidate events!

$$E_{T}(1) = 6.8 \text{ GeV}$$

$$E_{T}(2) = 5.9 \text{ GeV}$$

Result

- No background estimate finished by that time
 - But already places upper limit on predictions
- Soon finished + more data
 - So far looks like prediction by Khoze, Martin, Ryskin, Stirling is right within factor 3

Electroweak Physics

- Wgamma and Zgamma Production:
 - Helen Hayward, BH

Wy and Zy Production

Tree-level diagram of

$$\overline{p}p \rightarrow W\gamma \rightarrow l\nu\gamma$$

Tree-level diagram of

$$\overline{p}p \to Z\gamma \to ll\gamma$$

These diagrams interfere and decay products are detected in the detector

Wy and Zy Cross Sections

 \mathbf{W}_{γ}

	ενγ	μνγ
W + γ	126.8 ± 5.8	95.2 ± 4.9
W+jet BG	59.5 ± 18.1	27.6 ± 7.5
W+γ (tau)	1.5 ± 0.2	2.3 ± 0.2
Z + γ	6.3 ± 0.3	17.4 ± 1.0
Total SM	194.1 ± 19.1	142.4 ±
data	195	128
σ*BR (pb)	19.4 ± 3.6	16.3 ± 2.9

 \mathbf{Z}_{γ}

	ееү	μμγ
Z+γ	31.3 ± 1.6	33.6 ± 1.5
Z+jet BG	2.8 ± 0.9	2.1 ± 0.7
Total SM	34.1 ± 1.8	35.7 ± 1.6
data	36	35
σ^* BR (pb)	4.8 ± 0.9	4.4 ± 0.8

 σ^* BR (W→ℓν)=18.1 ± 3.1 pb Theory: 19.3± 1.4 pb

 σ^* BR (Z→ℓℓ)=4.6 ± 0.6 pb Theory: 4.5± 0.3 pb

Photon E_t

- Data agree well with SM
- Will be used to extract WWγ and ZZγ couplings

WWy Couplings: Future

- Tevatron constraints competitive with LEP with 2 fb⁻¹
 - Independent of assumptions on WWZ couplings
- Now doing this analysis with
 - Ai Nagano (Tsukuba)
 - Jianrong Deng, Al Goshaw, Tom Phillips (Duke)

Just muons with 200/pb

New physics

- Trileptons:
 - M. Griffith, G. Manca, BH
- Extra Dimensions
 - T. Berry, S.-M. Wynne

SUSY Trileptons

- "Golden" Trilepton Signature
 - Chargino-neutralino production
 - Low SM backgrounds
- 3 leptons and large Missing E_T:
 - Neutralino χ⁰₁ is LSP
- Recent analysis of electroweak precision and WMAP data (J. Ellis, S. Heinemeyer, K. Olive, G. Weiglein: hep-ph/0411216)
 - Preference for "light SUSY"
 - Chargino mass around 200 GeV/c²
- Analysis from Martin and Giulia:
 - 3 | (l=e,μ)
 - +topological cuts
 - Analysis most sensitive at low tanβ
 - BG expectation: 0.6±0.08 ev
 - Observed: 0 events

M. Griffith, G. Manca, BH

SUSY Trileptons

Good understanding of Backgrounds

CDF UK meeting, 02/27/2006

B. Heinemann

Next Steps and Limits

M. Griffith, G. Manca, BH

- Include 2005 data in analysis:
 - Double dataset: 750 pb⁻¹
- Combine with other analyses to maximise sensitivity
- Sensitive to charginos up to 130 GeV

Extra Dimensions

- Attempt to solve hierarchy problem by introducing extra dimensions at TeV scale
 KK
- ADD-model:
 - n ED's large: 100μm-1fm
 - $M^2_{PL} \sim R^n M_S^{n+2} (n=2-7)$
 - Kaluza-Klein-tower of Gravitons ⇒continuum
 - Interfere with SM diagrams: $\lambda = \pm 1$ (Hewett)
- Randall Sundrum:
 - Gravity propagates in single curved ED
 - ED small $1/M_{Pl} = 10^{-35} \text{ m}$
 - Large spacing between KK-excitations
 ⇒ resolve resonances
- Signatures at Tevatron:
 - Virtual exchange:
 - 2 leptons, photons, W's, Z's, etc.
 - BR(G->γγ)=2xBR(G->II)

ee,

μμ,

Randall-Sundrum Graviton

- Analysis:
 - 2 photon mass spectrum
 - Backgrounds:
 - direct diphoton production
 - Jets: π⁰→γγ
- Data consistent with background

Diphoton RS Graviton Search

Randall-Sundrum Graviton

- Analysis:
 - 2 photon mass spectrum
 - Backgrounds:
 - direct diphoton production
 - Jets: π⁰→γγ
- Data consistent with background
- Relevant parameters:
 - Coupling: k/M_{Pl}
 - Mass of 1st KK-mode

Now updating with >1 fb-1

Future

- Rare b-decays and Bs oscillations:
 - Sinead, Rolf
- SM Higgs (ZH)
 - Nick Austin, A. Mehta, BH
- Finish off papers on other results:
 - Photon+b/c, bb, trileptons, ED
 - Possibly extend with more lumi but not said in RG

FTE's: last two years

Current Activities

Staff member	Average time p.a. (%)
PSL Booth (Ac)	35
M Houlden (Ac)	30
B Heinemann (Ac)	95
A Mehta (Ac)	55
TG Shears (Ac)	55
R Oldeman (Ac)	
T Berry (neé Pratt) (Ph)	90
S Farrington (Ph)	100
BT King (PP)	25
R McNulty (visitor from UCD)	
A Gajjar (S)	100
M Griffiths (S)	100
H Hayward (S)	100
G Manca (S)	100

FTE's: Future

Staff member	Category	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
Heinemann B	Ac/C	50	70	30	10	0	0
Houlden M A	Ac/C	5	20	10	0	0	0
Mehta A	Ac/C	20	30	10	0	0	0
Oldeman, R	Ac/C	10	20	0	0	0	0
Shears T G	Ac/C	20	20	10	0	0	0
Farrington S	Ph/R	40	70	60	40	10	0
King B T	PP/C	5	0	0	0	0	0
NT' 1 1 A 4'							

Nicholas Austin

Ronan McNulty (visitor from UCD)

Severe ramp-down due ATLAS and LHCb coming online